BUNCHED CORY CACTUS # (Coryphantha ramillosa) RECOVERY PLAN U.S. Fish and Wildlife Service Albuquerque, New Mexico ### BUNCHED CORY CACTUS # (Coryphantha ramillosa) RECOVERY PLAN 1989 Prepared by: Kenneth D. Heil Math-Science Department San Juan College Farmington, New Mexico 87401 Steven Brack P. 0. Box 72 Belen, New Mexico 87002 for U.S. Fish and Wildlife Service, Region 2 Albuquerque, New Mexico > Reviewed and edited by: Charles B. McDonald Approved: Regional Director, Region 2 Date: #### DISCLAIMER This is the completed Bunched Cory Cactus Recovery Plan. It has been approved by the U.S. Fish and Wildlife Service. It does not necessarily represent official positions or approvals of cooperating agencies and does not necessarily represent the views of all individuals who played a role in preparing this plan. This plan is subject to modification as dictated by new findings, changes in species status, and completion of tasks described in the plan. Goals and objectives will be attained and funds expended contingent upon appropriations, priorities, and other constraints. Literature Citations should read as follows: U.S. Fish and Wildlife Service. 1989. Bunched Cory Cactus (<u>Coryphantha ramillosa</u>) Recovery Plan. U.S. Fish and Wildlife Service, Albuquerque, New Mexico, 49 pp. Additional copies may be purchased from: Fish and Wildlife Reference Service 5430 Grosvenor Lane, Suite 110 Bethesda, Maryland 20814 301/492-6403/6404 or 1-800-582-3421 #### **ACKNOWLEDGEMENTS** Information and assistance in preparation of thisplan were provided by Texas Plant Recovery Team members: Mr. Harold Beaty, Dr. William Mahler, Mr. David Riskind, Mr. Gerard Hoddenbach, Dr. Richard Worthington, Ms. Jackie Poole, Dr. Allan Zimmerman, and Dr. Elray Nixon. In addition, we would like to acknowledge the technical assistance and comments of Mr. Harold Beaty (Temple, Texas), Ms. Jackie Poole (Texas Natural Heritage Program), Dr. Francis Thibodeau (The Center for Plant Conservation, Jamaica Plain, Massachusetts), Mr. Gary Valentine (USDA-Soil Conservation Service), and Dr. Allan Zimmerman (Chihuahuan Desert Research Institute). #### **SUMMARY** Goal: To remove the bunched cory cactus from the Federal list of endangered and threatened species by managing the species in a way that will ensure the continued existence of natural self-sustaining populations. Recovery Criteria: The criteria for delisting the bunched cory cactus willbetoidentify atleastthree sites where the species can be protected and then carry out protective management measures. One site should be on private land in northeastern Brewster or southwestern Tyrrell County, one site should be in Big Bend National Park, and one site should be in Mexico. Each site should initially contain at least 500 plants and should have enough available habitat to permit population expansion and growth. The species can be delisted when monitoring and habitat surveys indicate that a total of a least 10,000 plants is being sustained at the protected and managed sites. Actions Needed: The major steps needed to meet the recovery criteria include: protecting populations on Federal and State lands through law enforcement and protective management, protecting populations on private land through landowner cooperation and protective management, protecting populations in Mexico through cooperation with the Mexican government or Mexican conservation groups, monitoring populations to determine population and habitat changes, gathering biological information that can be used in management, searching for new populations, and developing public support for preservation of the bunched cory cactus. # TABLE OF CONTENTS | DISCLAIMER | ₹ | i | |------------|---|--------------------------------------| | ACKNOWLED | GEMENTS | 11 | | SUMMARY | | 111 | | PART I | INTRODUCTION | 1 | | | Brief Overview Taxonomy Morphology Distribution Habitat Population Biology and Phenology Associated Species Land Ownership Impacts and Threats Management | 1
2
3
5
6
7
8
9 | | | Collecting and TradeFederal ActivitiesOff-Road VehiclesGrazing | 9
11
11
11 | | | Research | 12 | | | Monitoring Propagation Other Research | 12
12
13 | | PART II | RECOVERY | 14 | | | Primary Objective | 14
16
18
29 | | PART III | IMPLEMENTATION SCHEDULE | 31 | | APPENDIX | | | | | List of Reviewers | 37
38
48 | #### PART I #### **INTRODUCTION** # Brief Overview The bunched cory cactus, <u>Coryphantha ramillosa</u> Cutak, was designated a threatened species under the Endangered Species Act on November 6, 1979 (USFWS, 1979). It is also listed as threatened by the State of Texas. This species is known from southern and southeastern Brewster County and southwestern Terre11 County in the Big Bend Region of Texas, and from the adjacent State of Coahuila in Mexico. Three other members of this genus are recognized as threatened or endangered: <u>C. minima</u> and <u>C. sneedii</u> var. <u>sneedii</u> are listed as endangered and <u>C. sneedii</u> var. <u>lee1</u> is listed as threatened. Seven other species from this genus are under review for possible threatened or endangered designation (USFWS, 1985). The bunched cory cactus has a limited range and has never been known to be abundant. Grazing and collecting are the greatest threats to this species. The objective of this plan is to outline steps to recover the bunched cory cactus by removing threats to the species and its habitat. This should make it possible to achieve and document long-term population stability. Attainment of these goals will lead to the ultimate objective of removal of the bunched cory cactus from the Federal list of endangered and threatened species. This plan begins with background information on the bunched cory cactus that includes taxonomy, morphology, distribution, habitat, population biology and phenology, associated species, land ownership, threats, and conservation efforts. This information is followed by a step-down outline and narrative that provide information on recovery measures. The final section of this plan contains an implementation schedule that lists the recovery measures, priorities for their accomplishment, agencies involved, and estimated costs. # <u>Taxonomy</u> Coryphantha ramillosa was discovered in 1936 by A.R. Davis and was described by Ladislaus Cutak in 1942. The holotype (A.R. Davis s.n.) is housed at the Missouri Botanical Garden (MO #1242260). In Cacti of the Southwest, Del Weniger (1970) recognized this species under the new combination Mammillaria ramillosa, but this name is invalid because Weniger did not follow the rules of botanical nomenclature in the publication of this nomenclatural combination. # Morphology The stems of <u>Coryphantha ramillosa</u> are dark grayish green, solitary or rarely with a few branches, 6-9 cm (2.4-3.6 in.> long, and 6-9.5 cm (2.4-3.7 in.) in diameter. There are 3-6 central spines per areole: 1 inner, and 2-5 but usually 3 outer. The inner central spine is 25-40 mm (1-1.6 in.) long, and the outer central spines, 17-38.5 mm (.7-1.5 in.) long. The dull white to pale gray radial spines are 12-30 mm (.5-1.2 in.) long. The flowers are 38-65 mm (1.5-2.6 in.) long and 30-50 mm (1.2-2 in.) in diameter. The fruits are 1-2.5 cm (.4-1 in.) long. The seeds are finely raised-reticulate, reniform, reddish-brown, and. 1.4-1.5 mm (.06 in.) long. # **Distribution** The bunched cory cactus is known only from Brewster and Terre11 Counties, Texas and central Coahuila, Mexico (Fig. 1). It is found primarily as widely scattered populations or individuals occurring in canyons along the Rio Grande River from Mariscal Canyon in Brewster County, downriver to Sanderson Canyon in Terre11 County (USFWS, 1986). The species occurs mostly on private land but there is one known population in Big Bend National Park (Hell et al., 1985) and a locality reported for Figure 1. General location of Corvohantha ramillosa. Maravillas Canyon (Weniger, 1979) in the Black Gap Wildlife Management Area owned by the State of Texas. Presumably the present and historic ranges of the bunched cory cactus are similar. Although it was first discovered nearly 50 years ago, there is very little information about the plant and its habitat. It occurs mostly in an inaccessible and infrequently studied area. # Habitat The bunched cory cactus grows in the Chihuahuan Desert Scrubland (Brown and Lowe, 1980). In the northern part of its range, the species is mostly confined to rocky, well-drained, and full sunlit sites on steep canyon sides and hill summits along the canyons of the Rio Grande. However, one U.S. population is known from hills well-removed from the Rio Grande. In north-central Coahuila, Mexico, the cactus occurs along hill slopes and summits. The elevation range for bunched cory cactus is between 750 and 1,050 meters (2,500-3,500 ft). The mean annual precipitation is about 30 cm (12 in.) and the mean annual temperature is about 64 to 66 degrees F (USFWS, 1986). # Population Biology and Phenology Accurate counts for the bunched cory cactus have not been made, but it is speculated that the total number of plants over the species' entire range is approximately 5,000-10,000. The population in Big Bend National Park covers approximately 25 m x 1 km (82 feet x .6 mile) and numbers approximately 800-900 plants (M. Fleming, Big Bend National Park, pers. comm., 1986). In the National Park population the number of plants per unitareavaries widely. One 10 meter square area may contain 5 individuals while a similar area nearby will not support a single plant. The plants have a very uneven distribution, mostly growing on the tops of small hills or on the rocky flats below the hills. Seedlings were observed throughout the population (Hell, et al., 1985). The bunched cory cactus begins
blooming at an age of 5 years. Buds form from June to July (Hell, et al., 1985). Reports of flowering time vary: Weniger (1979) states April to May, Warnock (1970) states June, and Heil et al. (1985) state July to August. Flowers open in mid-afternoon during the warmest part of the day and last 3-4 days. The major pollinator is thought to be a green sweat bee in the family Halictidae. Fruits form from October through December (Heil et al., 1985). In its natural habitat and in cultivation virtually 100 percent of the flowers produce fruits. However, such high fruit set is only likely when plant densities are such that cross pollination is assured (A. Zimmerman, Chihuahuan Desert Research Institute, pers. comm., 1986). The fruits ripen in December and the seeds are distributed by rodents and ants. There are about 75 seeds per fruit. The best place for seedling survival is under rocks or deep in the cracks of rocks where the seeds are protected from dessication and predation. # Associated Species Vegetation associated with the bunched cory cactus consists of low shrubs, some rosette-forming perennials, many other cacti, and both annual and perennial herbs. Some of the species are: Acacia constricta, Bouteloua breviseta, Agave lecheguilla, Larrea tridentata, Leucophyllum candidum, Euphorbia antisyphilitica, Jatropha dioica, Selaginella sp., Krameria glandulosa, Fo.uquieria splendens; associated cacti include: Opuntia leptocaulis, O. imbricata, O. phaeacantha var. discata, Echinocereus stramineus, E. pectinatus, Ferocactus hamatacanthus, Echinocactus horizonthalonius, Echinomastus warnockii, Coryphantha echinus, C. duncanii, Ariocarpus fissuratus, and Mammillaria lasiacantha. (Hell et al., 1985). # Land Ownership The bunched cory cactus is found on Federal land administered by the National Park Service, Texas State land administered by the Texas Parks and Wildlife Department, and private land owned mostly by ranchers. Probably 90 percent of all plants occur on private land either in the United States or Mexico. # Impacts and Threats When listed in 1979, over-collecting was believed the primary threat to Coryphantha ramillosa, with the effect being intensified by the species' low population numbers and limited Collecting from private lands remains a threat because range. roads in the region often lack gates and easy access is also avail-Collecting able to some sites by boat from the Rio Grande River. is illegal in Big Bend National Park and the Black Gap Wildlife Management Area, but the large size of these areas makes enforcement difficult. No monitoring data are yet available to determine collecting impacts on populations of the bunched cory cactus, but a study has been initiated in Big Bend National Park by a group from Earlham College, Richmond, Indiana (M. Fleming, pers.comm., 1986). Monitoring will help determine the degree of collecting as well as population changes owing to natural cycles. Habitat damage from off-road vehicles may be a minor threat but the only use of off-road vehicles is by private landowners or by those who can gain access. Even then, this cactus grows in a **very** rocky habitat that is generally not favored for off-road vehicle use. Grazing is a threat mainly through the effects of livestock trampling. The ranch land around Reagan Canyon appears to have been heavily grazed. It is not known how much livestock is being grazed on other ranches where the bunched cory cactus grows. Grazing is no longer allowed in Big Bend National Park. # Management # Collecting and Trade On July 29, 1983, <u>Coryphantha ramillosa</u> was placed on Appendix I of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), which requires permits from both the importing and exporting countries before shipment of field-collected plants may occur. Only scientific trade benefiting the species' survival is allowed. The Endangered Species Act of 1973, as amended in 1982, prohibits the removal (from Federal lands) and reduction to possession of plants listed under the provisions of the Act. It also prohibits interstate or foreign commerce in any listed plant species. Under certain circumstances permits can be obtained to carry out otherwise prohibited activities. The Lacey Act, as amended in 1981, also provides some protection for the bunched cory cactus. Under this Act, it is prohibited to import, export, sell, receive, acquire, purchase, or engage in the interstate or foreign commerce of any plant taken, possessed, or sold in violation of any law, treaty, or regulation of the United States, any Indian Tribal Law, or any law or regulation of any State. Coryphantha ramillosa is on the Texas State protected plant list. Under Texas law, a scientific collecting permit is required for plant collection on State land; permits are only issued for scientific or educational activities that will not harm populations. Collection from private land for commercial purposes requires written permission from the landowner and a State commercial collecting permit. Texas law requires that each endangered or threatened plant in commerce be tagged and that the tag remain attached until the plant reaches its ultimate destination. ### Federal Activities Section 7 of the Endangered Species Act requires all Federal agencies to consult with the Fish and Wildlife Service if any activities they authorize, permit, or fund might affect a threatened or endangered species. If the activities are found to jeopardize the continued existence of a species, the activities cannot proceed unless modifications are made that will remove the jeopardy situation. This provision of the Endangered Species Act most often applies to activities on lands under Federal management, but it also applies to activities on private lands if Federal agencies are involved. #### Off-Road Vehicles Within Big Bend National Park, all vehicles must stay on existing roads, and violators are subject to fine. Most of the private land where bunched cory cactus grows is posted. There appears to be little ORV use on these private lands. # Grazing Grazing on private ranch lands appears to be moderate to heavy. In the Reagan Canyon region much of the land is overgrazed. Bunched cory cactus occurs in a rocky open habitat and is susceptible to trampling by livestock. Livestock grazing is not pemitted on Big Bend National Park. # Research ### Monitoring A monitoring study has been initiated on Big Bend National Park by a group from Earlham College, Richmond, Indiana. They have mapped the location of every bunched cory cactus in the Park's only population and plan to return annually to determine changes. If this is continued for several years, it should provide valuable information about both collecting and natural changes. The population in the Park is well known and fairly easy to reach; as such, it is a likely target for illegal collecting. # Propagation Mesa Garden of Belen, New Mexico maintains parent plants for the commercial sale of seeds of bunched cory cactus. The Center for Plant Conservation through its participating botanical gardens is developing cultivated stocks of many endangered species. The Desert Botanical Garden of Phoenix, Arizona is the participating institution responsible for western Texas. They will, as funding and priorities permit, be adding bunched cory cactus to their portion of the Center's national living collection. ### Other Research Dr. Allan Zimmerman of the Chihuahuan Desert Research Institute has been studying Coryphantha for many years and has contributed much to our knowledge of the genus. A National Park Service contracted study of sensitive and rare cacti in Big Bend National Park (Hell et al., 1985) failed to find any new populations of bunched cory cactus. #### PART II #### RECOVERY # Primary Objective The primary objective of this plan is to remove threats to the bunched cory cactus so that healthy natural populations can be sustained. The most important actions for meeting this objective are: - 1. Develop and implement management measures that will ensure the continued protection of at least three sites where populations occur. The three sites should represent the full geographic range of the species, which means one site should be on private land in northeastern Brewster or southwestern Tyrrell County, one site should be in Big Bend National Park, and one site should be in Mexico. Each site should initially contain at least 500 plants, and should have adequate suitable habitat to allow for population expansion and growth. - 2. Develop and implement cooperative law enforcement strategies to provide protection against illegal collecting both on public and on private lands. - 3. Search potential habitat and accurately determine population locations, area occupied, and number of plants. - 4. Establish permanent monitoring plots to determine population changes. The plots should be censused at least annually. Actions necessary for delisting include: - 1. Identifying at least three sites (using the criteria on the previous page) where the species will be protected. - Carrying out management measures that are determined to be necessary for continued protection of the three sites and for protection of the species.and its habitat in general. - 3. Demonstrating long-term stability or increase in population levels and habitat through monitoring and habitat surveys. A total of 10,000 plants at protected and managed sites must be sustained. These criteria will be evaluated for adequacy upon attainment and prior to delisting. # Step-Down Outline - 1. Remove threats to the bunched cory cactus by enforcement of existing regulations and management for protection. - 11. Protect populations on Federal and State lands. - 111. Enforce existing Federal and State laws. - 112. Conduct consultations under Section 7 of the Endangered Species Act. - 113. Develop and implement management measures. - 114. Identify areas for protection. - 115.
Seek cooperation of the National Park Service and the State of Texas. - 116. Monitor the populations and habitat. - 12. Protect populations on private lands. - 121. Enforce existing trade laws. - 122. Conduct consultations under Section 7 of the Endangered Species Act. - 123. Develop cooperation with private landowners. - 124. Prepare and implement management plans. - 125. Monitor populations and habitat. - 13. Protect populations in Mexico. - 2. Gather information for use in management. - 21. Search for new populations. - 22. Study the population biology and ecology of the bunched cory cactus. - 221. Study soil needs. - 222. Study water needs. - 223. Determine the role of animals in seed dispersal. - 224. Determine what microhabitat factors are involved in seedling establishment. - 225. Determine pollinators. - 226. Monitor population numbers to determine which trends result from natural cycles and which result from human impacts. - 23. Apply the results of studies done under task 22. - 231. Determine environmental parameters defining and restricting the species' habitat. - 232. Update management measures. - 3. Develop a comprehensive trade management plan for all cacti. - 4. Refine propagation techniques to provide nursery stocks and seeds to reduce collecting pressure. - 41. Investigate various methods of propagation. - 42. Publish propagation techniques in cactus journals. - 5. Establish populations at the botanical gardens of research institutions. - 6. Develop public awareness, appreciation, and support for preservation of the bunched cory cactus. - 61. Use pamphlets, talks, and slide shows to increase the public's knowledge of the bunched cory cactus. - 62. Enlist the support of public interest groups for protection and preservation of the bunched cory cactus. ### <u>Narrative</u> - 1. Remove threats to the <u>bunched cory cactus</u> by <u>enforcement of existing regulations and mangement for protection</u>. Because of the rarity of the bunched cory cactus the populations must be protected by the enforcement of existing Federal, and State regulations and by management to remove threats to the species. - 11.. Protect populations on Federal and State lands. Federal and State agencies will need to develop management programs to ensure the continued existence of the species on their lands. - 111. <u>Enforce existing Federal</u> and State laws. Regulations under the ESA, CITES, Lacey Act, or State native plants laws should be enforced to the maximum extent possible. # 112. <u>Conduct required consultations under Section_7</u> of the Endangered Species Act. The National Park Service must conduct biological assessments and then formally consult with the Fish and Wildlife Service on any Big Bend National Park project that may affect the bunched cory cactus. Other Federal agencies must consult with the Fish and Wildlife Service if it is determined that actions authorized, permitted, or funded by Federal agencies on state lands may affect the bunched cory cactus. # 113. <u>Develop and implement management measures</u>. Specific management measures should be included in appropriate agency planning documents. The planning documents should contain procedures for preventing loss of plants and habitat due to such actions as trail building, road building or improvement, or habitat improvement for other species. The plans should indicate measures for protecting populations from collecting and other visitor activities. Implementation of management measures is a required step for delisting the bunched cory cactus. # 114. Identify areas for protection. The National Park Service and the Texas Parks and Wildlife Department should identify portions of Big Bend National Park and Black Gap Wildlife Management Area where bunched cory cactus will be protected. Protected areas do not need to be restricted to use solely as endangered species "sanctuaries", but activities that could jeopardize populations must be avoided. # 115. <u>Seek cooperation</u> of the <u>National Park Service</u> and the <u>State of Texas</u>. In order to facilitate the management and protection of the bunched cory cactus, it may be desirable for U.S. Fish and Wildlife Service to develop memoranda of understanding or cooperative agreements with the National Park Service or the Texas Parks and Wildlife Department. These agreements should outline long-term objectives and the general management activities that will be carried out by each agency. # 116. Monitor the populations and habitat. Monitoring plots should be established in Big Bend National Park and Black Gap Wildlife Management Area and these plots should be inventoried at least annually. Monitoring is needed to determine long-term population and habitat stability and is a requirement for delisting. # 12. Protect populations on private lands. Perhaps 90 percent of all bunched cory cacti are found on private lands in the United States and Mexico. An attempt should be made to protect at least some of the United States plants. # 121. Enforce existing trade laws. Federal and State laws do not specifically prohibit collecting on private lands, however, the laws dcregulate commercial trade and these provisions can still be enforced. Under Texas law, a permit is required for commercial collecting on private land. # 122. <u>Conduct required consultations under Section-7</u> of the Endangered Species Act. Federal agencies that authorize, permit, or fund actions on private lands must formally consult with the Fish and Wildlife Service if it is found that the actions may affect the bunched cory cactus. # 123. <u>Develop cooperation with private landowners</u>. In order to maintain the species on private lands it will be necessary to obtain the cooperation and goodwill of private landowners. Written agreements should be developed with landowners that describe specific measures that can be accomplished through landowner and Fish and Wildlife Service cooperation. # 124. Prepare and implement management plans. Once cooperation with private landowners has been established, the Fish and Wildlife Service should develop management plans for populations on private lands. Implementation of management plans is an essential step in delisting.the bunched cory cactus. # 125. Monitor populations and habitat. Monitoring plots should be established on private land and these plots should be inventoried at least annually. Monitoring is needed to determine long-term population and habitat stability and is a requirement for delisting. # 13. Protect populations in Mexico. Cooperation should be sought with the Mexican government or with private Mexican conservation groups to protect and manage populations in Coahuila. # 2. Gather information for use in management. A thorough understanding of the population biology and ecology of the bunched cory cactus is needed to help manage healthy natural populations. # 21. Search for new populations. Inventories are needed to map the exact range of the bunched bunched cory cactus. Geologic formations similar to those known to support the cactus should be checked to see if populations have been overlooked. Most of the potential habitat for the bunched cory cactus is in Coahuila, Mexico, or on private lands. Local involvement will be needed to gain access to private ranches. These inventories should be accomplished prior to establishing protected sites on private land. # 22. Study the <u>population biology and ecology</u> of the <u>bunched</u> cory cactus. Generalized studies will provide information about the habitat of the bunched cory cactus. Growth requirements and limiting factors should be studied in detail. # 221. Study soil needs. Soil factors such as chemical composition, texture, structure, aeration, temperature, and relation to parent material need to be assessed. # 222. Study water needs. The hydrologic characteristics of the soil on which the bunched cory cactus occurs need to be determined. The timing, amount, and duration of rains needs to be studied. The importance of rainfall run-off in seed dispersal should also be studied. 223. <u>Determine</u> the role of <u>animals</u> in seed <u>dispersal</u>. Study is needed to determine what role, if any, insects and/or rodents play in seed dispersal of the bunched cory cactus. # 224. <u>Determine what microhabitat factors are involved in seedling establishment.</u> Most bunched cory cactus seeds germinate in cracks of limestone or under rocks where the seeds are well protected. A thorough study of the edaphic factors in relation to seedling ecology is needed. 225. Determine pollinators. The major pollinator of the bunched cory cactus is thought to be a green sweat bee in the family Halictidae. Although no other pollinators have been observed, investigations should be conducted to determine if other insects or other organisms are involved in the pollination of this cactus. 226. <u>Monitor population numbers to determine which</u> <u>trends result from natural cycles and which result</u> from human impacts. Natural population numbers are often cyclic. Overlying this natural variation there may be effects from human environmental perturbations. Long-term monitoring is needed to determine the causes of overall population trends. - 23. Apply the results of studies done under task 22. Studies of population biology and ecology can provide information essential to understanding the species' distribution and to successful management. - 231. Determine environmental parameters defining and restricting the species' habitat. Information is needed to explain why the bunched cory cactus does not occur on all of the apparently suitable habitat in the area. Once these parameters are understood, the potential habitat for the species can be identified. # 232. Update management measures. As more data are obtained on the population biology and ecology of the bunched cory cactus, management measures should be revised to incorporate this new information. #
Develop a comprehensive trade management plan for all cacti. Studies are needed to determine which species are in trade, the overall trend of trade in listed cacti, and the feasibility of reducing collecting pressure on wild populations by promoting a commercial artificial propagation program. Strategies for effective law enforcement under ESA, CITES, Lacey Act, and State laws need to be developed. The trade study should be national in scope and address all cacti. The results will be used to develop policy and a comprehensive trade management plan for all cacti. 4. Refine propagation techniques to provide nursery stocks and seeds to reduce collecting pressure. The collecting pressure on natural populations could possibly be reduced by refining commercial propagation techniques. This task will be undertaken if findings of the trade management plan indicate that increased commercial propagation is an advisable means of reducing collecting pressure on natural populations. - 41. <u>Investigate various methods of propagation</u>. Methods of mass production of nursery-grown plants and seeds should be developed to meet field collecting - 42. <u>Publish propagation techniques in cactus journals</u>. Successful propagation techniques should be compiled and published in appropriate journals. - 5. <u>Establish populations</u> at the <u>botanical gardens</u> of <u>research</u> institutions. demands for the bunched cory cactus. Even though plants in botanical gardens can not substitute for healthy populations in natural habitats, a living collection could still contribute significantly to the overall recovery effort. Much information on ecological requirements and reproductive potential could be obtained most easily from a living collection. In addition, a permanent well documented and accessible living collection, together with appropriate seed banking, could provide an important source of material for non-destructive research, maintenance of wild populations, and public awareness. An adequate living collection would remove the necessity of repeatedly returning to wild populations to collect plants for various recovery projects. - 6. <u>Develop public awareness, appreciation, and support for preservation</u> of the <u>bunched cory cactus</u>. - Public education is a vital part of the recovery process. The cooperation of the public is essential for the ultimate success of many recovery measures. - On the environment needs to be developed. This can be started with educational pamphlets, talks, and slide shows. - 62. Enlist the support of public interest groups for protection and preservation of the bunched cory cactus. Public interest groups, especially local ones such as native plant societies, Lion's Clubs, or Rotary Clubs need to be involved in recovery efforts. # Literature Cited - Brown, D.E. and C.H. Lowe. 1980. Map, biotic communities of the Southwest. Rocky Mountain Forest and Range Experiment Sta., USDA, Forest Service, Ft. Collins, Colorado. - Cutak, L. 1942. <u>Coryphantha ramillosa</u>, a new species from the Big Bend Region of Texas. Cactus and Succulent Journal (U.S.) 14:164. - Heil, K.D., S. Brack, and J.M. Porter. 1985. The rare and sensitive cacti of Big Bend National Park. National Park Service, Santa Fe, New Mexico. - U.S. Fish and Wildlife Service. 1979. Determination that Corythantha ramillosa and Neolloydia mariposensis are threatened species. Federal Register 44:64247-64250. - U.S. Fish and Wildlife Service. 1985. Review of plant taxa for listing as endangered or threatened species. <u>Federal</u> <u>Register</u> 50:39526-39527. - U.S. Fish and Wildlife Service. 1986. Endangered Species Information System, <u>Coryphantha ramillosa</u>. Office of Endangered Species, Washington, D.C. - Warnock, B.H. 1970. Wildflowers of the Big Bend Country, Texas. SulRoss State University, Alpine, Texas. - Weniger, D. 1970. Cacti of the Southwest. University of Texas Press, Austin, Texas. - Weniger, D. 1979. Status report on <u>Coryphantharamillosa</u>. U.S. Fish and Wildlife Service, Office of Endangered Species, Albuquerque, New Mexico. #### PART III #### IMPLEMENTATION SCHEDULE The following Implementation Schedule outlines actions and costs for the bunched cory cactus recovery program. It is a guide to meeting the objectives elaborated in Part II of this plan. The schedule indicates the general category for implementation, recovery plan tasks, corresponding outline numbers, task priorities, duration of tasks ("on-going denotes a task that once begun should continue on an annual basis), which agencies are responsible to perform these tasks, and lastly, estimated costs for Fish and Wildlife Service tasks. These actions, when accomplished, should bring about the recovery of the bunched cory cactus and protect its habitat. It should be noted that monetary needs for agencies other than Fish and Wildlife Service are not identified and therefore, Part III may not reflect the total financial requirements for the recovery of this cactus. # General Categories for Implementation Schedule # Information Gathering - I or R (research) - Population status 1. - 2. Habitat status - 3. Habitat requirements - Management techniques 4. - 5. Taxonomic studies - 6. Demographic studies - 7. Propagation - 8. Migration - Predation 9. - Competition 10. - 11. Disease - Environmental contamination 12. - 13. Reintroduction - 14. Other information # Acquisition - A - 1. Lease - 2. Easement - 3. Management agreement - 4. Exchange - 5. Withdrawal - Fee title - Other #### Other - 0 - 1. Information and education - 2. Law enforcement - 3. Regulations - Administration 4. # Management - M - 1. Propagation - Reintroduction 2. - 3. Habitat maintenance and manipulation - 4. Predator and competitor control - 5. Depredation control - 6. Disease control - 7. Other management # Recovery Action Priorities - 1 = an action that must be taken to prevent extinction or to prevent the species from declining irreversibly in the foreseeable future. - 2 = an action that must be taken to prevent a significant decline in species population/habitat quality, or some other significant negative impact short of extinction. - 3 = all other actions necessary to provide for full recovery of the species. # Abbreviations Used - FWS USDI Fish and Wildlife Service - SE Office of Endangered Species LE Law Enforcement - RE Realty - ES Ecological Services - NPS USDI National Park Service - TPWD Texas Parks and Wildlife Department PART III - IMPLEMENTATION SCHEDULE | GENERAL | PLAN TASK | TASK # | PRIORITY | # TASK | RESPONSIBLE AGENCY FWS OTHER | | FISCAL YEAR COSTS (EST)* | | | COMME | | |----------|--|--------|----------|----------|------------------------------|----------|--------------------------|-------|-------|-------|--| | CATEGORY | | | | DURATION | | PROGRAM | | FYl | FY2 | FY3 | | | 02 | Enforce laws
for plants
on public
lands | 111 | 2 | ongoing | 2 | SE
LE | NPS
TPWD | 1,000 | 1,000 | 1,000 | | | 0 3 | Conduct
Section 7
consultations | 112 | 2 | ongoing | 2 | ES | | 1,000 | 1,000 | 1,000 | | | M3 | Develop and implement management measures for plants on public lands | 113 | 2 | 2 years | 2 | SE | NPS
TPWD | 2,000 | 2,000 | | | | M 7 | Identify pro-
tected areas
on public
land | - 114 | 2 | 2 years | 2 | SE | NPS
TPWD | 300 | 300 | | | | 04 | Seek
cooperation
of land
managing age | 115 | 2 | 1 year | 2 | SE | NPS
TPWD | 250 | | | | | I 6 | Monitor populations on public lands | 116 | 2 | ongoing | 2 | SE | NPS
TPWD | 1,000 | 1,000 | 1,000 | | PART III - IMPLEMENTATION SCHEDULE | GENERAL | PLAN TASK T | ASK # | PRIORITY | # TASK | RESPONSIBLE AGENCY FWS OTHER | | | FISCAL YEAR COSTS (EST)* | | | |----------|--|---------|----------|----------|------------------------------|---------------|--------|--------------------------|--------|------| | CATEGORY | | 11010 " | TREORETT | DURATION | REGION | PROGRAM | FYI | FY2 | FY3 | | | 02 | Enforce laws
for plants on
private lands | | 2 | ongoing | 2 | SE TPWD
LE | 1,000 | 1,000 | 1,000 | | | 03 | Conduct
Section 7
consultations | 122 | 2 | ongoing | 2 | ES | 1,000 | 1,000 | 1,000 | | | A3 | Develop
cooperation
with private
landowners | 123 | 2 | 3 years | 2 | SE
RE | 2,500 | 2,500 | 2,500 | | | М3 | Develop
and
implement
management
plans for
plants on
private lands | 124 | | 2 years | 2 | SE | 1,500 | 1,500 | | 3 ú. | | Ι6 | Monitor populations on private lands | 125 | 2 | ongoing | 2 | SE | 5,000 | 5,000 | 5,000 | | | 0 4 | Protect
plants in
Mexico | 13 | 2 | 3 years | 2 | SE | 10,000 | 10,000 | 10,000 | | | I14 | Search for
new popula-
tions | 21 | 2 | 3 years | 2 | SE | 6,000 | 6,000 | 6,000 | | PART III - IMPLEMENTATION SCHEDULE | GENERAL | PLAN TASK | TASK # | PRIORITY | # TASK | RESPONS
FWS | SIBLE 2 | AGENCY
OTHER | FISCAL (EST) | | STS | COMMEN | |----------|--|-----------|----------|----------|----------------|----------------|-----------------|--------------|-------|-------|--------| | CATEGORY | | 111011 " | | DURATION | REGION | PROGR <i>I</i> | | FYI | FY2 | FY3 | | | R3 | Study soil
needs | 221 | 3 | 3 years | 2 | SE | | 2,000 | 2,000 | 2,000 | | | R3 | Study water
needs | 222 | 3 | 3 years | 2 | SE | | 6,000 | 6,000 | 6,000 | | | R 8 | Study seed
dispersal | 223 | 3 | 3 years | 2 | SE | | 5,000 | 5,000 | 5,000 | | | R 7 | Study
seedling
establishmer | 224
nt | 3 | 3 years | 2 | SE | | 3,000 | 3,000 | 3,000 | | | R14 | Determine pollinators | 2 2 5 | 3 | 3 years | 2 | SE | | 1,500 | 1,500 | 1,500 | | | R 1 4 | Determine reasons for population changes | 226 | 2 | ongoing | 2 | SE | NPS
TPWD |
5,000 | 5,000 | 5,000 | | | R 3 | Determine
habitat
parameters | 231 | 2 | 3 years | 2 | SE | | 5,000 | 5,000 | 5,000 | | | 0 4 | Update
management
plans | 232 | 2 | ongoing | 2 | SE | NPS
TPWD | 500 | 500 | 500 | | PART III - IMPLEMENTATION SCHEDULE | GENERAL
CATEGORY | PLAN TASK | TASK # | PRIORITY | # TASK
DURATION | RESPONSIBLE AGENCY FWS OTHER | | FISCAL
(EST)* | FISCAL YEAR COSTS (EST)* | | | | |---------------------|--|---------|----------|--------------------|------------------------------|---------|------------------|--------------------------|-------|-------|--| | | | | | | REGION | PROGRAM | <u></u> | FYI | FY2 | FY3 | | | R 1 4 | Develop a
trade manage
ment plan | 3
e- | 2 | 1 year | 2 | SE | | 20,000 | | | | | R7 | Investigate propagation methods | 41 | 3 | 3 years | 2 | SE | | 4,000 | 4,000 | 4,000 | | | 01 | Publish
techniques | 4 2 | 3 | 1 year | 2 | SE | | 250 | | | | | м7 | Establish populations at botanical gardens | 5 | 2 | 2 years | 2 | SE | | 7,500 | 7,500 | | | | 01 | Increase
public
awareness | 61 | 2 | ongoing | 2 | SE | NPS
TPWD | 3,000 | 3,000 | 3,000 | | | 01 | Seek support of public interest groups | 62 | 2 | ongoing | 2 | SE | NPS
TPWD | 500 | 5 0 0 | 500 | | ^{*}Costs refer to USFWS expenditures only. ## APPENDIX # List of Reviewers An agency review draft of this plan was sent to the following on November 21,1986. Desert Botanical Garden, Phoenix, Arizona Executive Director, Texas Parks and Wildlife Department, Austin, Texas Director, Texas Natural Heritage Program, Austin, Texas Regional Director, National Park Service, Santa Fe, New Mexico Regional Supervisor, Realty, USFWS, Region 2 Special Agent in Charge, Law Enforcement, USFWS, Region 2 Field Supervisor, Ecological Services, Fort Worth Field Office, USFWS, Region 2 Director (AFA/OES), Office of Endangered Species, USFWS, Washington, D.C. #### Comments Received Comment letters are reproduced in this section followed by the Service's response to each comment. Some reviewers submitted comments marked directly on the draft plan or submitted comments by phone. These comments have not been reproduced. The public notice of review for <u>Coryphantha ramillosa</u> was published in the Alpine Avalanche on April 27, 1989 in accordance with the 1988 Amendments to the Endangered Species Act. This notified the public of the 30 day comment period and the availability of the draft recovery plan for public review. No comments were received. The Federal Register Notice of Review for <u>Coryphantha ramillosa</u> was published on August 10, 1989 in accordance with the 1988 Amendments to the Endangered Species Act. No comments were received. # United States Department of the Interior #### NATIONAL PARK SERVICE Big Bend National Park Rio Grande Wild and Scenic River Big Bend National Park, Texas 79834 IN REPLY REFER TO: N1617 December 23, 1986 Memorandum To: Regional Director, Southwest Region Attention: Office of Natural Resources From: Superintendent, Big Bend National Park Subject: Comments on Draft Recovery Plans for Neolloydia mariposensis and Coryphantha ramillosa Our comments are as follow: 1. Draft Recovery Plan for Neolloydia mariposensis: - A. Page 14, #2: Add "on private land." To set up an area to specifically manage for a single species in the park could prove detrimental to the species and would tend to further complicate in-park policies. We are currently working with two threatened plants, two endangered animals and at least three soon to be listed as threatened. - B. Page 15, #112: This step implies a specific management plan to be developed for this species within the park. It would appear that a single overall plan would be more efficient and that private lands should receive higher priority than public lands. - C. Page 17-21: 11 and 12 should be combined. - D. Page 18, #113: It may not be desirable to delineate specific areas within a national park to be managed for a specific species. - E. Page 19, \$114: No memorandum of understanding or cooperative agreement is needed on a species by species basis. - F . Page 24, #23: This should probably be placed earlier in the hierarchy than 21 or 22. - G. Page 26, #5: Where and who has current living specimens. This should be ascertained prior to collecting more specimens from the field. H. Part III, Implementation Schedule: Most of the estimated costs appear quite low. - 2. Draft Recovery Plan for Corvphantha ramillosa: - A. Page 14, #2: Add "on private land" (see comment A A-1 on preceeding page). - B. Page 14-15: Combine 11 and 12 (see comment B on preceeding page). A-2 - C. Page 16-20: Combine 11 and 12. - D. Page 17-18: There is no #113. A-3 - E. Page 17, #112: Not necessarily desirable to delineate A-4 areas of specific management for individual species. - F. Page 18, #114: See comment E on preceeding page. A-5 - G. Page 23, #23: See comment F on preceeding page. A-6 - H. Page 25, #5: See comment G on preceeding page. A-7 - I. Part III, Implementation Schedule: See comment H on A-8 preceeding page. We appreciate the opportunity to comment on the Draft Recovery Plan. James W. Carrico TEXAS NATURAL' HERITAGE PROGRAM GENERAL LAND OFFICE STEPHEN F. AUSTIN BUILDING 1700 NORTH CONGRESS AVENUE ROOM 619 AUSTIN, TEXAS 78701 (512) 463-5299 1-800-252-RARE January 6, 1987 Dr. Charlie McDonald U.S. Fish and Wildlife Service Endangered Species Office P.O. Box 1306 Albuquerque, New Mexico 87103 Dear Charlie, Thank you for allowing me the opportunity to comment on the recovery plan for Bunched Cory Cactus (Coryphantha ramillosa). The morphology section should be modified as follows to $_{B-1}$ conform with Dr. Allan Zimmerman's description of the species, as he is the authority on the genus. The stems are dark grayish green, solitary or rarely with a few branches, 6-9 cm (2.4-3.6 in.) long, and 6-9.5 cm (2.4-3.7 in.) in diameter. There are 3-6 central spines: 1 inner, and 2-5 'outer, usually 3. The inner central spine is 25-40 mm (1-1.6 in.) long, and the outer central spines, 17-38.5 mm (.7-1.5 in) long. The dull white to pale gray radial spines are 12-30 mm (.5-1.2 in.) long. The flowers are 38-65 mm (1.5-2.6 in.) long and 30-50 mm (1.2-2 in.) in diameter. The fruits are 1-2.5 mm (.4-1 in.) long. The seeds are finely raised-reticulate, reniform, reddish-brown, and 1.4-1.5 mm (.06 in.) long. In the section on impacts and threats, it is stated that B-2 "most collectors would have to trespass... getting through gates and across posted property." While the trespassing aspect is true, one of the major sites is along a former country road without gates. Also many sites could be accessed from the Rio Grande, where there are no gates nor posted signs. The State law will help, to some extent, protect the bunched cory cactus from collecting on private land, although this is not stated in the narrative. The State law requires collection permits for commercial collecting from private land. Sincerely, Jackie M. Poole Botanist, Texas Natural Heritage Program JMP:mt # TEXAS PARKS AND WILDLIFE DEPARTMENT 4200 Smith School Road Austin, Texas 78744 #### COMMI SSI ONERS EDWIN L. COX, JR. Chairman, Athens WILLIAM M. WHELESS. 111 Vice-Chairman, Houston February 5, 1987 BOB ARMSTRONG Austin GEORGE R. BOLIN Houston WM. O. BRAECKLEIN WM. U. BRAELKLEIF Dallas WM. **L.** GRAHAM Amarillo RICHARD R. MORRISON, III Clear Lake City **A.R.** (TONY) SANCHEZ, JR Laredo OR. RAY E. SANTOS Lubbock Dr. Charles McDonald U.S. Fish & Wildlife Service Endangered Species Office P.O. Box 1306 Albuquerque, New Mexico 87103 RE: Region 2: SE Draft Recovery Plan for Bunched Cory Cactus Dear Dr. McDonald: The U.S. Fish & Wildlife Service draft recovery plan for bunched cory cactus (<u>Coryphantha ramillosa</u>) has been reviewed by Texas Parks & Wildlife Department staff. Department staff concurs with and supports the comments submitted by Jackie M. Poole of the Texas Natural Heritage Program. In the Impacts and Threats section, "trespass on private land" is mentioned as the major means of access to populations of the plant. One of the major sites for the country cactus is located along a former country road which is not gated. Other sites could be accessed without restriction from the Rio Grande River. The fourth paragraph of the Collecting and Trade subsection should distinguish between scientific and commercial collecting permits. The second sentence should read, "Under Texas law, a scientific collecting permit . . ." The third sentence should end with ". . . and a commercial collecting permit." Texas law requires a commercial collecting permit in order to collect for commercial purposes from private land. This permit is required in addition to the plant tags already mentioned in the plan. The tags may not be removed until the plant has been transplanted to its ultimate site for landscaping or other purposes. Only the ultimate owner or a department employee may remove the tag. The end of the last sentence should be modified to read ". . . its ultimate destination." Page number 121 **should** also reflect commercial collecting permit required by Texas law. RECEIVED SEEDINENIEN FEB 9'87 End. Sp. R-2 CHARLES O. TRAVIS Executive Director Burlan Dyles Cailey illo//man icu : Shall Stelle 43 Harp Ed Weres Lovato Lueras FILE SANCHEZ Dr. Charles McDonald Page 2 Thank you for the opportunity to comment on this draft recovery plan. Sincerely, Charles D. Travis Executive Director CDT/DLR/dr # United States Department of the Interior FISH AND WILDLIFE SERVICE WASHINGTON, D.C. 20240 ADDRESS ONLY THE DIRECTOR. FISH AND WILDLIFE SERVICE In Reply Refer To: FWS/OES MAY - 3 1987 # End. Sp. R-2 JOHNSON Surten Calley Houses Johnson J D-1 D-2 #### Memorandum To: Regional Director, Region 2 From: Assistant Director - Fish and Wildlife Enhancement Subject: Review of Six Texas Draft Plant Recovery Plans We have reviewed the technical/agency drafts of the Texas snowbells,
slender rush-pea, ashy dogweed, Johnston's frankenia, Lloyd's Mariposa cactus, and bunched cory cactus recovery plans. Editorial comments for each of the plans are provided as marginalia on the attached plans. In addition, the following comments are provided: - 1. Some of these plans give detailed site locations, e.g., ashy dogweed and slender rush-pea. On page 10 of the ashy dogweed, it states that "...publication of its one location could lead to vandalism or imprudent taking." However, on page 8 of the same plan, it gives details on land ownership plus additional information that a gas pipeline crosses the site. With this degree of detail, it would be relatively easy to locate the subject plants. Please consider if you wish to be this specific. - 2. The Implementation Schedule of some of the plans have tasks which are assigned Priorities of 1. A Priority 1 task is an action that must be taken to prevent extinction or to prevent the species from declining irreversibly in the foreseeable future (emphasis added). Some of the Priority 1 tasks are questionable. For example, Lloyd's Mariposa cactus is a threatened species found on National Park Service land and on private land. Much of the private land is owned by the Lafitas Museum and Desert Garden. It seems inappropriate to have task 122, "Establish safe sites on private lands" and task 123, "Develop and implement species management plans" as Priority 1 tasks. Also, note that tasks 111-115 are missing from the Implementation Schedule for this plan. Similar concerns exist for the Priority 1 tasks listed for the threatened bunched cory cactus. This cactus is also found on National Park land, State land, and private land. It seems inappropriate to have tasks 112 and 113 dealing with protection on private lands assigned a level 1 priority. MAY 1 3 '87 - 4. All maps and drawings should include a scale to better depict size $$_{\rm D-4}$$ and distance. - 5. Most of the plans do not quantify the primary objective. This should be done if at all possible. D-5 I hope these comments are useful as you prepare the final draft of these recovery plans for the Regional Director's approval. Upon his approval, notify the Office of Endangered Species, 500 Broyhill Building, and provide them with 30 copies of the printed plan when it is available. Clonald Exambertion Attachments # U.S. FISH & WILDLIFE SERVICE Region 2, Albuquerque, New Mexico 87103 Memorandum Assistant Regional Director, Region 2 (AFF) DATE: January 15, 1987 **LA-Texas** FROM : Acting Regional Supervisor, Division of Realty SUBJECT: Agency Review Draft on Two Recovery Plans As requested in your November 18, 1986, memorandum, we have reviewed the agency review draft recovery plans for the Lloyd's mariposa cactus and the bunched cory cactus. Roth plans discuss the establishment of safe sites on private lands as one of the recovery objectives. Realty suggests that the sentence: Protective action by the Service would. require full NEPA compliance and documentation. be changed to read: etarles, Protective actions by the Service may involve easement or fee-acquisition of lands and would require full NEPA compliance and documentation. Thank you for the opportunity to review these plans, and please contact Bruce Halstead if you have any questions or require additional information. Larry A. Dunkeson Duny it Klinkeso | JOHNSON | LANDOWS | Surton | 3 / dos | Society Socie End. Sp. R-2 FWS REG 2 RECEIVED E - 1 JAN 20 '87 ### Response to Comments - A-l The second (it has been moved to the first position in the final plan) required action for delisting the bunched cory cactus has been modified to read, "Identify at least three sites where the species will be protected." This type of identification should not restrict park activities or complicate in-park policies to any greater extent than is necessary to protect the species. - A-2 The tasks, 11 "Protect populations on public lands," and 12, "Protect populations on private lands," have not been combined because, although the overall goals for both tasks are the same, the needed steps and responsible agencies are slightly different. The task to develop specific management plans for the species has been modified and now reads, "Specific management measures should be included in appropriate agency planning documents." It is felt that having each land managing agency develop their own management measures is preferable to having a single all-encompasing management plan. - A-3 This error has been corrected. - A-4 See response A-1. Also, the task, "Establish safe sites," has been changed to read, "Identify areas for protection." Areas identified for protection do not have to be designated as areas managed specifically for the bunched cory cactus, but any land use conflicts must be resolved in ways that assure the species' continued existence. - A-5 Memoranda of understanding and cooperative agreements are standard documents for formalizing interagency cooperation. Although the National Park Service may not feel that species by species agreements are presently needed, the task is being retained because circumstances could make such agreements useful in the future. - A-6 The numerical sequence of the recovery tasks does not necessarily represent the order in which the tasks will be accomplished. Never-the-less, it does seem sensible to have searches for additional populations come earlier in the outline than biological and ecological studies, so this change in outline order has been made. - A-? When botanical garden populations are established, care will be taken to insure that previous efforts are not being duplicated. - A-8 Costs in the implementation schedule have been reviewed and some costs have been revised upward. - B-l This morphological description has been included in the plan. - B-2 The Impacts and Threats section has been revised to incorporate these comments. - B-3 This information has been added to the Narrative section of the plan. - C-l The Impacts and Threats section has been revised to incorporate these comments. - c-2 These changes have been made. - D-l The distribution information has been reviewed and it appears to be sufficiently general that it will not cause any additional risk to the species. - D-2 Priorities have been reviewed and several tasks formerly given Priority 1 have been reassigned to Priority 2. - D-3 The different figures reflect different estimates of present plant abundance. In addition, Lloyd's Mariposa cactus occurs in areas more vulnerable to collecting than does bunched cory cactus and it, therefore, may need a larger number of plants to insure its safety. - D-4 A scale has been added to the distribution map. - D-5 This plan has a quantified primary objective. - E-l This task has been **revised** with a new goal of developing cooperation with private landowners. The extent that this cooperation is formalized through written agreements and the level of involvement by Fish and Wildlife, Realty Division cannot be specified at this time.